

How the COVID19 Recession Became the Great Shecession

Join us for a virtual Fireside Chat

Special Guest Speaker: Dr. Pam Cohen

We'll explore the following topics with Dr. Cohen:

- How WFH orders have Impacted women especially minority women and women with families.
- How companies can avoid Inequity In the *Performance Review process* and Its *Impact on compensation*.
- What the best companies are doing and what can you do In your organization.

About our Speaker

Pam Cohen, PhD is a social scientist with expertise in behavioral research and predictive analytics. She combines methodologies in social psychology and behavioral economics to collect and analyze data on employee experiences, best in class contemporary corporate policies, DE&I, corporate reputation, and social responsibility, linking findings to key performance outcomes.

**When: Thurs. December 3rd.
12:30 PM Eastern
Dr. Pam Cohen Interview
30 mins. followed by 10
mins for questions.**

**How to join:
RSVP below and you'll receive
your Zoom link to the event.**

[Register Here](#)